INTRODUCTION À

IFT287 (Thème 1)

Java - Historique

- Développé par Sun Microsystems à partir de 1991 par
 - Le canadien James Gosling
 - Et toute une équipe
- La première version est disponible à partir de 1995
- La dernière version, Java SE 8, est disponible depuis 2014
- Nous utiliserons Java SE 8 pour le cours.

Java - Principes

Java

- Doit être simple, orienté-objet et familier
- Doit être robuste et sécuritaire
- Doit être portable et indépendant de l'architecture
- Doit pouvoir exécuter du code "haute-performance"
- Doit être interprété, dynamique et multithread

Java - Principes

- En plus, Java
 - Est un langage sûr (fortement typé);
 - Possède une gestion automatique de la mémoire;
 - Peut-être utilisé pour faire du web.

Java - Comparaison

Comparable au C++

- Syntaxe très proche du C/C++
- Programmation orientée-objet
- Programmation structurée
- Fortement typé
- Types de base
- Gestion des tableaux
- Exceptions

Différences

- Interprété
- Gestion implicite de la mémoire
- Existence d'une classe de base Objet
- Bibliothèque de base très développée
- Pas de gestion explicite des pointeurs
- Pas de surcharge d'opérateurs

Premier exemple

Code java


```
import java.lang.*
class PremierProg {
  public static void main (String[] args) {
 System.out.println("Bonjour!");
  }
}
```

Code C++

```
#include <iostream.h>
int main (int argc, char *argv[]) {
  cout << "Bonjour!" << endl;
}</pre>
```

Compilation / Interprétation

Compilation d'un programme (C++, Assembleur, etc.)

Pour obtenir un programme :

Pour du C++, on compile directement le code en code machine

gcc programme.cpp

Compilation / Interprétation

Exécution d'un programme interprété(Java, C#, etc.)

Pour obtenir un programme :

 Pour du Java, on compile le code en bytecode. La machine virtuelle transforme le bytecode en code machine au fur et à mesure que le programme est exécuté.

javac PremierProg.java
 java PremierProg

Obtention d'un exécutable

```
import java.lang.*
class PremierProg {
 public static void main (String[] args) {
 javac
 System.out.println("Bonjour!");
 class PremierProg {
 method public static void main (java.lang.String[])
 max stack 2 {
 getstatic java.io.PrintStream java.lang.System.out ldc "Bonjour!"
 invokevirtual void java.io.PrintStream.println(java.lang.String) return
 java
```

Conventions

- <u>Fichier</u>: porte le nom de la classe qu'il décrit
- Package: commencent par une minuscule java.lang.*
- <u>Classe</u>: commencent par une majuscule String
- <u>Variable</u>: commence par une minuscule maVariable
- Constante : en majuscule

UNE_CONSTANTE

Types

- Types primitifs
 - Entier
 - Caractère
 - Point flottant
 - Booléen
- Types références
 - Classes
 - Tableaux

Types primitifs

boolean : true ou false

byte : -128 à 127

short : -32768 à 32767

int : −2 147 483 648 à 2 147 483647

long : -9223372036854775808 à 9223372036854775807

char : \u0000 à \uffff

float: 1e-45 à 1e+38

double: 1e-324 à 1e+308

Types références

- Pointeurs vers des objets
- Allocation avec new
- Pas de destructeur
 - Le ramasse-miette (*garbage collector*) de la machine virtuelle s'occupe de libérer la mémoire.

Tableaux

Semblable au C++

```
int numero[] = new int[3];
```

- L'indexation commence à 0
- Création implicite d'une classe
 - Accès à la longueur par le champ length

```
numero.length;
```

Tableaux multidimensionnels

```
int[][][] a = new int[l][m][n];
```

Structures de contrôle

Les mêmes qu'en C++ :

```
if (CONDITION) ... else ...
while / for / do ... while
switch / case
goto → À ne pas utiliser, sous peine de mort!
```

On retrouve aussi :

```
break
continue
```

Lecture/Écriture

Pour écrire à la console

```
System.out.println("Texte");
```

Pour lire à la console

Paradigme « orienté-objet »

- Caractéristiques :
 - Encapsulation;
 - Héritage;
 - Polymorphisme.
- Les entités sont des « objets » dont le modèle est une « classe »
- On fait agir les objets en activant des méthodes

Les classes

 Utilisation du mot-clé new pour créer une nouvelle instance (objet) d'une classe

```
String maChaine = new String("Bonjour");
```

 Pour les types de base (et les chaines de caractères), on peut aussi seulement assigner la valeur

```
String maChaine2 = "Bonjour";
int monEntier = 42;
```

Les classes

- Champs
- Méthodes
- Constructeurs
- Destructeurs (Finalizer)
- Visibilité
 - public
 - protected
 - private
 - package

Privilège d'accès

- Une classe peut être déclarée
 - public
 - package (sans modificateur d'accès)
- Un membre peut être déclaré
 - public
 - protected
 - private
 - package (sans modificateur d'accès)

Privilège d'accès

	Accessibilité			
	Classe	Package	Sous-classe	Monde
public	✓	✓	✓	✓
protected	✓	✓	✓	*
package	✓	✓	*	x
private	✓	*	*	×

^{*} La sous-classe est dans un package différent

Les classes - Méthodes

Les méthodes sont appelées à partir d'un objet

```
obj.methode(param1, param2);
```

 Comme en C++, une méthode peut recevoir des paramètres et retourner ou non une valeur

```
char c = maChaine.charAt(2);
```

Exemple

```
public class Exemple
  public static void main(String[] args)
 Personne p1 = new Personne("Angelina Joli");
 Personne p2 = new Personne("Brad Pitt");
 Personne[] personnes = new Personne[2];
 personnes[0] = p1;
 personnes[1] = p2;
 p1.setConjoint(p2);
 p2.setConjoint(p1);
```

Égalité entre objets

Égalité sur les références

$$p1 == p2$$

• Égalité sur le contenu

- La méthode equals doit être redéfini dans chaque classe
 - Implémentation de base utilise l'opérateur ==

Passage de paramètres

- Les paramètres sont toujours passés par valeur
- Les références sont copiées
 - C'est le « pointeur » qui est copié, l'objet associé est le même
 - La méthode peut donc modifier un objet reçu en paramètre
 - Attention aux effets de bord (side-effects)!
- La méthode clone permet de copier un objet

obj.clone()

La classe String

- Dans le package java.lang
- Représente une chaine de caractères <u>immutable</u>

```
String prenom = new String("Vincent");
```

- Il est conseillé d'utiliser les valeurs Unicode pour mettre des accents (\uXXXX)
- Création de chaine dynamique

```
String s = "Mon nom est " + prenom + " !";
```

La classe String

```
boolean equals (Object o)
int compareTo(Object o)
String concat (String str)
boolean endsWith (String suffix)
boolean startsWith (String prefix)
char[] toCharArray()
String substring(int beginIndex)
```

La classe StringBuffer

- Dans le package java.lang
- Représente une chaine de caractères <u>mutable</u>

```
StringBuffer prenom = new StringBuffer("Vin");
 prenom = prenom.append("cent");
```

La classe StringBuffer

```
StringBuffer append (String s)
StringBuffer delete(int start, int end)
StringBuffer insert (int offset, String s)
StringBuffer reverse()
String substring(int start, int end)
String toString()
```

• • •

Les types génériques

- Permettent de spécifier des paramètres dénotant le type à utiliser dans une classe
- Les collections sont l'exemple classique

```
Collection<E>
Set<E>
List<E>
Map<K, V>
Vector<E>
```

La classe Vector<E>

- Dans le package java.util
- Représente un tableau dynamique

```
Vector<String> noms = new Vector<String>();
noms.add("Vincent");
noms.add("Marc");
```

La classe Vector

```
boolean add(E o)
boolean contains (Object o)
E get(int index)
E set(int index, E o)
boolean isEmpty()
boolean remove (Object o)
E lastElement()
```

Mot clé final

- Appliqué à une classe
 - La classe ne peut pas être utilisée comme parent d'héritage
- Appliqué sur une méthode
 - La méthode ne peut pas être surchargée
- Appliqué sur une variable
 - La variable ne peut être (et doit être) assignée qu'une seule fois
 - Directement à la déclaration
 - Dans le constructeur
 - Attention : Une variable final sur un objet référencera toujours cet objet, mais les propriétés de l'objet peuvent changer

Mot clé static

- Permet de ne pas créer d'instance d'une classe pour utiliser ses méthodes
- Les méthodes ou variables static sont communes à tous les objets de la classe
- On utilise le nom de la classe pour accéder aux membres static (et non une variable qui référence un objet)

MaClasse.maMethodeStatique()

La classe java.lang.Math

- La classe java.lang.Math fournit des méthodes pour effectuer des calculs mathématiques
- Les méthodes sont toutes statiques
- Permet de les appeler sans instancier la classe

```
double x = Math.acos(10);
double y = Math.sqrt(50.5);
```

Les exceptions

- Mécanisme permettant de gérer facilement les cas d'erreurs
- Même fonctionnement qu'en C++
- Toutes les exceptions héritent de la classe java.lang. Exception
- Attention : Les exceptions réduisent beaucoup les performances d'exécution

Les exceptions

```
public void Exemple()
  try
  catch(Exception e)
 System.out.println("Erreur!");
  finally
```

Les exceptions

Exemple.java

```
Exception in thread "main" java.lang.NullPointerException
 at Film.addActeur(Film.java:70)
 at Exemple.main(Exemple.java:20)
 public void addActeur(Personne p)
 Ligne 70
 acteurs[nbActeur] = p;
 ++nbActeur;
 Film.java
Film f;
f.addActeur(new Personne("Brad Pitt"));
 Ligne 20
```

La documentation

- Les APIs de Java sont très développées
- La documentation est disponible en ligne sur le site d'Oracle
 - https://docs.oracle.com/javase/8/docs/api/index.html
- N'ayez pas peur d'aller rechercher sur Google!

Les packages courants

- java.lang
 - Classes fondamentales de Java
- java.util
 - Classes utilitaires, collections, date et heure, etc.
- java.math
 - Classes pour calcul à précision arbitraire (BigInteger, etc.)
- java.io
 - Entrées/sorties système, flux de données, etc.
- java.sql
 - Accès aux sources de données

Conclusion

- Java est un langage de programmation par objets
 - Basé sur les classes
- Langage très simplifié
 - Types de base
 - Objets
 - Tableaux
- Pas de fonctions globales
- Pas de struct, union, etc.

Conclusion

- Java est un langage de programmation interprété
 - Compilation vers du bytecode
 - Peut quand même être compilé en code machine
- Possède un ramasse-miette pour la gestion mémoire
- Fournit directement des fonctionnalités de gestion de la concurrence (threads, synchronized, etc.)